DOCUMENT RESUME ED 142 241 IR 005 149 AUTHOR Settel, Barbara, Ed. TITLE Subject Description of BOOKS: A Manual of Procedures for Augmenting Subject Descriptions in Library Catalogs. Research Study No. 3. INSTITUTION Syracuse Univ., N.Y. School of Information Studies. SPONS AGENCY Council on Library Resources, Inc., Washington, D.C. PUB DATE 77 NOTE 68p.; Subject Access Project. Research Study #3. For related documents, see ED 129 229, 138 240, and IR 004 775; Some parts may be marginally legible due to print quality of the original document AVAILABLE FROM Publications Office, Syracuse University, School of Information Studies, 113 Euclid Avenue, Syracuse, New York 13210 (\$5.00) EDRS PRICE MF-\$0.83 HC-\$3.50 Plus Postage. DESCRIPTORS Cataloging; Data Bases; Experimental Programs; Indexing: Information Retrieval: Library Technical Processes: *Manuals: Methods: *Subject Index Terms IDENTIFIERS *Subject Access; *Subject Description ### ABSTRACT Term selection methodology used in the Subject Access Project is outlined in this manual. This project was designed to demonstrate how a card catalog in machine-readable form can be augmented to allow greater subject access to the information content of a library collection. Rules and regulations for selecting words from indexes and contents pages to supplement Library of Congress classification, subject headings, and title words are intended to insure selection of significant subjects and useful search terms. Procedures are presented for determining the usability of contents pages, selection of entries from the contents pages, and selection of entries from the index. Following these rules, words and phrases were selected for a sample library collection of approximately 2,000 titles, put into machine-readable form, and merged with the MARC-like records already available to create a new data base, BOOKS. Some comparison searching using MARC records alone was done on the Library of Congress SCORPIO system; separate reports document these trial searches. A flow chart of the selection procedure and sample pages are included in the appendices. (Author/KP) #### U S. DEPARTMENT OF HEALTH, LOUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATINC: IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY Subject Access Project Syracuse University School of Information Studies . Pauline Atherton, Director # **BEST COPY AVAILABLE** Research Study #3 # SUBJECT DESCRIPTION OF EOOKS A Manual of Procedures for Augmenting Subject Descriptions in Library Catalogs Edited by Barbara Settel 'Summer, 1977 ### RESEARCH STUDIES This series of studies is intended to present significant research reports undertaken by faculty and students of the School of Information Studies, and by others associated with the School. # RESEARCH STUDIES: - #1 A Tutorial Introduction to Canonical Variate Analysis, D. O'Connor and J. Sodt. 1974. (\$2.00) - #2 Post Analysis of Variance Tests, J. Tessier. A Tutorial Introduction to Unequal Cell N's, P. Moell. (\$3.00) - #3 Subject Description of Books, A Manual of Procedures for Augmenting Subject Descriptions in Library Catalogs, B. Settel, Ed. 1977. (\$5.00) \$5.00 Order from: Publications Office Syracuse University School of Information Studies 113 Euclid Avenue Syracuse, New York 13210 This printing has been supported in part by a grant from the Council on Library Resources. 3 ### TABLE OF CONTENTS* #### PREFACE # INTRODUCTION **HOW TO USE THIS MANUAL # PART I. PROCEDURES FOR DETERMINING "USABILITY" OF TABLE OF CONTENTS PAGES - A. RULES FOR CHOICE OF TABLE OF CONTENTS OR INDEX - B. RULES FOR DIFFICULT CHOICES - C. EXAMPLES OF TABLES OF CONTENTS WHICH MEET ALL CRITERIA FOR "USABILITY" # PART II. PROCEDURES FOR SELECTION OF ENTRIES FROM TABLES OF CONTENTS - A. STYLING LOCATORS AND RANGES FOR TABLES OF CONTENTS - B. RULES FOR SELECTION AND UNDERLINING HEADINGS WITH RANGES OF 5 OR MORE PAGES - C. RULES FOR SELECTION AND UNDERLINING ADDITIONAL ENTRIES - D. EXAMPLES OF TABLES OF CONTENTS WITH SELECTIONS UNDERLINED AND RANGES ADDED # PART III. PROCEDURES FOR SELECTION OF ENTRIES FROM INDEX - **A. DEFINITIONS - B. EXPLANATION OF STEPS IN SELECTION PROCEDURE FOR ALL INDEXES - C. RULES FOR INDEXES WITH PAGE RANGES - D. RULES FOR INDEXES WITH NO PAGE RANGES BUT WITH "F", "FF", OR "ET. SEQ." - E. RULES FOR INDEXES WITH NO RANGES AND NO "F", "FF", OR "ET. SEQ." (ALL OTHER INDEXES) - **F. QUICK REFERENCE SHEET OF RULES FOR INDEX ENTRY SELECTION ^{**} These sections have been printed on colored paper for easy reference. ^{*} No page numbers were used in this manual, but section numbers, e.g., I.A. appear in the upper right hand corner of pages to facilitate use. # APPENDICES - A. STOP LIST (HEADINGS NOT TO BE SELECTED WHEN THEY STAND ALONE) - B. USE OF QUOTAS WITH SAP FORMULA - ** C. FLOW CHART OF THE SELECTION PROCESS - D. SAMPLES OF TABLES OF CONTENTS AND INDEXES: SELECTED AND FORMATTED FOR COMPUTER INPUT (WITH ILLUSTRATION OF SOS INPUT) - E. EXPERIENCE WITH THE SELECTION MANUAL TABLE E1. AVERAGE NUMBER OF SELECTIONS & AVERAGE TIME PER CASE FOR EACH CLASS & TYPE (TABLE OF CONTENTS OR INDEX) TABLE E2. INPUT STATISTICS - F. SAMPLE OF BOOKS DATA BASE ON ORBIT PRODUCED BY SAP/SU FOLLOWING SELECTION RULES ^{**} This page was printed on colored paper for easy referral. #### **PREFACE** TO BEGIN... The Subject Access Project was supported by a grant from the Council on Library Resources in 1976-77. It was designed to demonstrate how a library card catalog, once converted to machine-readable form, could be augmented to allow greater subject access to the information content of a library's book collection. Words and phrases from the tables of contents and back-of-the-book indexes were selected for a sample library collection of approximately 2,000 titles from the University of Toronto Libraries' collections representing ten fields of the humanities and social sciences. The words and phrases from these books were selected following the rules in this manual; they were put into machine-readable form, and merged with the MARC-like records already available for these books in the UTLAS system. This newly created data base, called BOOKS, was made available on the System Development Corporation ORBIT retrieval system for librarians around the U.S.A. and Canada to search and to determine its usefulness for subject searching. Some comparison searching using MARC records alone was done on the Library of Congress SCORPIO system. Separate reports exist to document these trial searches. If the idea of augmenting the subject descriptions of your book collection is appealing, we offer the preliminary edition of this manual for guidance. It is not the definitive answer to improved subject access in libraries, but at this moment in time, it appears to offer a way to begin. We suggest you begin with a small portion of your book collection, one where you know the L.C. subject headings are especially inadequate. Photocopy a few contents pages and indexes. Apply the rules in this manual, underlining the selected words and phrases. Consider what you now have for a given book, a subject description, perhaps several hundred words long. Would the terms be useful in an inverted file on an online retrieval system? If your answer is yes, you have begun. The next step could be some cooperative effort where no library would input their descriptions for themselves alone, but would share the input effort with others as we now do via RLG, OCLC, BALLOTS and UTLAS, and via the cooperation of national libraries. When this comes, all could benefit, including all the users of our libraries. There are many problems ahead, for not all titles have usable contents pages or indexes; there are many editions of a work, which to input; what to do about foreign language books, etc. Hurdles and problems there always will be, but the time to begin is now. A comparison between online searching of abstracting and indexing data bases and online searching of library catalogs today brings home how divergent the two are. Seekers of information deserve better from us. auline Otherton #### INTRODUCTION The purpose of this project is to improve subject access to the content of books by augmenting subject descriptions in MARC records with words from the books' index or table of contents. With the tools now available, the subject of a book can be determined only through the L.C. classification, subject headings, and title words. This permits searching a broad subject area, but not specific aspects of a book's treatment of that subject. For example, we can search for information on ethics using the classification BJ (Philosophy-Ethics), the subject heading ETHICS, and words found in titles like Ethics, Origin and Development, Ethical Naturalism, New Studies in Ethics, A Modern Introduction to Ethics, etc. If we want more specific information on the role of conscience in determining morality and ethical judgment, we must go to the books themselves and check the index and/or contents for chapters or sections relevant to conscience and morality. In this project, we have tried to bring out those specific subjects, like conscience and morality, which are "buried" in books. Using the tables of contents and indexes we have selected terms and phrases which point to the significant subjects discussed in the book. This information was arranged and processed so that someone can locate not only the books, but the specific pages within the book where that subject is discussed. The rules and guidelines we have devised for selecting words from indexes and contents pages are intended to insure that both significant subjects and useful search terms will be extracted from the books. It is important that you read the rules and study the examples carefully to understand the criteria for selection,
for few indexes or contents pages are similar. Each book will pose a seemingly difficult problem for your selection decision. We hope our analysis of the characteristics of indexes and tables of contents-will-help you make the best selection decision which will be cost effective for input to machine-readable bibliographic data bases (see Appendices D-F) and beneficial to the users of online search and retrieval systems. # HOW TO USE THIS MANUAL - Step 1. Read the entire manual through to become familiar with the terminology and general principles used in the selection of entries from indexes and tables of contents. Study the examples which illustrate varieties of styles and arrangements used in indexes and tables of contents. - Step 2. Scan the book you are about to process. Get a general idea of the subject matter and note frequently used terms in title, subject headings, contents or index entries. (If you are also doing original cataloging of the book, you have probably already done this.) - Step 3. Depending on the existence of a table of contents, index or both, turn to that section of the manual which contains the appropriate selection rules. - a. Where both a table of contents and index exist, begin with Part I to determine the "usability" of the table of contents. If the table of contents meets these criteria, proceed to Fart II for selection of entries. If it is not acceptable, turn to Part III and begin selection from the index. - b. Where only a table of contents exists, begin selection wich Part II. - c. Where only an index exists, begin selection with Part III. - Step 4. Make selections until either all selection rules are applied, or a quota of selections is reached. See Appendix B for the use of quotas with the SAP formula. If you choose to substitute a different quota formula, you will still use the same selection procedures outlines in this manual, ending selection when the assigned quota is met. - Step 5. Format the selections for computer input. See Appendix D for examples of how we formatted selections. The style you choose will depend on the features of the retrieval system you will use for online searching. - I. PROCEDURES FOR DETERMINING "USABILITY" OF TABLE OF CONTENTS PAGES - Procedure: Apply the following rules as directed in the order listed. The table of contents must satisfy all of the rules to meet the criteria of "usability." If the table of contents clearly fails to meet any one rule, you should choose the index and go to Part III of the manual to begin selection of the index. However, because these rules entail subjective judgments, there will be cases where the usability of the table of contents cannot be easily decided. If you are unsure as to its usability, the table of contents should be treated as a difficult choice and a comparison with the index will be necessary. The procedure and rules for this comparison are contained in Section I.B. Finally, Section I.C. includes several examples of usable tables of contents. - A. RULES FOR CHOICE OF TABLE OF CONTENTS OR INDEX Rule I.A.1: Choose a table of contents which contains at least one heading (chapter, section or subheading) for every 25 pages of text. Do not count Introduction, Foreword, Bibliography and other headings included in the Stop List (See Appendix A for a complete list of Stop terms). # EXAMPLE: De Stijl NK (Art Applied to Industry Decoration & Ornament) No subject headings Contents Introduction 7 - 1 The international background 16 - 2 The Dutch background 36 - 3 De Stijl: development and ideals 57 - 4 De Stijl: achievements 95 - 5 Conclusions 148 Acknowledgements 164 Index 166 The book contains 165 pages of text (determined by taking one page lower than the page printed for the index). Excluding Stop List headings, there are only four headings, yielding an average of one heading per 41 pages of text. This table of contents does not satisfy this rule. Rule I.A.2: Choose a table of contents which contains content-bearing headings and not "cute phrases" or "headliners." Content-bearing headings and terms should be indicative of the subject of the book. EXAMPLE: Georgian Bay, The Sixth Great Lake F5545 (Post Confederation Ontario History) Georgian Bay Georgian Bay Region - History Ontario - Social Life and Customs # Contents Prologue / 3 Huron harvest / 7 Highway to the west / 19 1812 / 29 -Penetanguishene / 38 Red land and white / 48 The bay develops / 64 The falling of the pine / 81 Canoes, sails, and fishing craft / 94 The first steamers / 112 The fleets come—and go / 128 The pleasure-seekers / 147 Today / 158 Abbreviations / 168 Bibliography and notes / 168 Index / 182 The majority of these headings are vague "headlines" or "cute phrases" which are not clearly related to the subject of Canadian history. With few content-bearing headings, it fails to meet this rule. Rule I.A.3: Choose a table of contents which does not contain a significant amount of repetition. # EXAMPLE: The Little World of Man BF (Psychology) Psychology - History English Literature - Early Modern - History and Criticism # CONTENTS | I. | Introduction | page 9 | | |------|-------------------------------|--------|--| | II. | THE SOUL | 29 | | | III. | THE BODY | 52 | | | IV. | The Body's effect on the Soul | 82 | | | v. | THE SOUL'S EFFECT ON THE BODY | 119 | | | VI. | Conclusion | 145 | | | | Notes | 150 | | | | Bibliography | 178 | | | | INDEX | 183 | | The headings in this table of contents are extremely repetitive. Note that there are only two subject-related terms, soul and body, repeated throughout the four headings. This example also fails to meet Rule I.A.1. Rule I.A.4: A table of contents with many unpaged headings should be treated as a difficult choice and must be compared with the index. Turn to Section I.B., Rules for Difficult Choices. ### .B. RULES FOR DIFFICULT CHOICES - Procedure: When the "usability" of a table of contents cannot be easily decided, it should be treated as a difficult choice and a comparison with the index will be necessary. Difficult choices may include tables of contents with the following characteristics: - the headings are partially content-bearing - it contains a questionable amount of repetition - the number of headings falls just short of the required one for every 25 pages of text - it contains many unpaged headings In comparing the index with the table of contents, you should choose the index only if it satisfies <u>both</u> of the following rules. If the index does not meet one or both of these criteria, you should choose the table of contents. Rule I.B.1: The index must contain locators with <u>page ranges</u>. An index with "ff," "et. seq." or single page locators should <u>not</u> be chosen over a difficult choice table of contents (See III.A. for definitions of page ranges). Rule I.B.2: The index must include ample subject terms, other than names and places. Look for subject terms which appear in the table of contents. If these terms do not appear in the index you should choose the table of contents. An example of a difficult choice table of contents and index follows. In this example, the table of contents contains many unpaged headings and, as explained in Rule I.A.4, it must be compared with the index. This index meets both criteria for difficult choices. It contains many locators with page ranges and numerous subject terms. Note that the index includes subject terms which are also contained in the table of contents, e.g., Countryside, Agronomists, Property rights, Mining. This index should be chosen for selection. DG (Ancient Italy Rome to 476) Civilization, Etruscan # INDEX # CONTENTS | ٠ | | | |------------|---|-----------| | W 1944-161 | Introduction | Page
1 | | ī | THE PHYSICAL TYPE | - | | | Evidence of medical biology - The evidence of monu-
ments with figures - Etruscans and Tuscans - Life-
expectancy of the Etruscans | 20 | | II | THE MORAL TEMPER | | | | The gossip of Theopompus - The judgement of Posi-
donius - The Roman view | 32 | | III | ETRUSCAN SOCIETY 1 The Ruling Class - The Kings - The insignia of sovereignty - The condottieri - The magistrates - Official processions | 40 | | | The Servant Class - The host of servants - The peasants - The slave revolts - The affranchised - Composition of the slave personnel - The real conditions of Etruscan slaves - The clients | 54 | | IV | THE ETRUSCAN FAMILY AND THE RÔLE OF WOMEN | | | | Family life - The status of women - The freedom
they enjoyed - Their political authority - Mediterranean
survivals - Archaeological confirmation - The culture
of Etruscan women - Their privileges beyond the grave | | | V | THE ETRUSCAN COUNTRYSIDE AND PATTERNS OF RURAL LIFE | | | -D | Fertility of the !and - The problem of malaria - The successes of Etruscan hydraulics - The right of property - The cereals - Vines and trees - Agricultural implements - Etruscan agronomists - The raising of stock - nting - Fishing - The timber industry - The mines - | | The roads - The vehicles 97 | 66, 68, 71, 72, 75, 89, 132, 150, | |---| | 156, 244-5 | | cippi (tombs), 70, 93, 94, 96, 108, | | 109, 164, 193, 206, 208-9, 230 | | cities - see towns | | citrons, 113
Città di Castello, 98, 157 | | Civitacastellana, 131 | | claruchies, 108 | | Claudius, Emperor, 76, 84, 231, | | 233, 248, 250, 251, 256, 257, 258 | | Claudius Centumalus, 145 | | clay quarries, 116 | | clientela, 58 | | clients, 72-3, 144 | | cloaks, 172, 173, 174-7, 263
Clodius, Publius, 106, 226 | | cloth, 175, 191 | | Clusium (Chiusi), 12, 41, 110, 228, | | 252, 253 | | Coche de la Ferté, E., 180, 181 | | colonization, 108-9, 115, 138, 139, | | 229 | |
columbaria, 145 | | columen (ridge-beam), 150, 153 | | columns, 157–9
Comacchio, 140, 141 | | comets, 226 | | Commedia dell' Arte, 215, 241 | | compluvium (rain-water opening), | | 156, 157 | | condottieri, 45–9, 78 | | consuls, 41 | | cooking and cooks, 187-9, 196 | | copper, 11, 124, 125, 126
Cornelia, 96 | | Corsica, 13, 32 | | Cortona, 12, 108 | | Cosa, 100, 105 | | costume, 22, 77, 144, 171-7, 209, | | 263-4; royal, 43-4; slaves', 55; | | women's, 22, 77, 171, 174-5, 177-82 | | couches funeral 02-5, 152 | | couches, funeral, 93-5, 153
countryside: agricultural imple- | | ments, 114-15; agronomists, _ | | 115-17; cereals, 110-11; fertility | | of, 07-100; fishing, 121-2; hunt- | | ing, 118-21; hydraulics, 104-6; | | malaria, 100-4; mining, 123-9; peasants, 56-9; property rights, | | peasans, 50-y, property rights, | | 106-10; roads, 129-31; stock-raising, 117-18; timber industry, | | 122-3; travel, 129-34; vines and | | trees, 111–14 | courage, 37 Cratinus, 178 cremation, 6, 21, 89 Crete, 45, 173 Critias the Tyrant, 162, 191 crooks, shepherds', 170 crops, 56, 57, 110-11 'cubist' sculpture, 25 Culni, 91-2 Cumae, 12, 13, 34, 140, 182, 225, 243 cuniculi, 105 curule chair, 44, 52 dairying, 117 dance and dancers, 172, 177-8, 179-80, 199-204, 208-9, 241, 242-3 Dante, 10 Decius Mus, Publius, 60 Demosthenes, 58 devils, 213-14 dice, 168 dictatorship, 48 Diodorus Siculus, 36, 127, 128, 145, 237 Diomedes, 140 Dion, Roger, 124 Dionysiac mysteries, 235 Dionysius of Halicamassus, 1, 7, 15, 32, 43, 44, 57, 55, 61, 72, 111, 175, 177, 202, 240, 252, 264 Dionysius of Syracuse, 175 diptyches, 2:8-19 discipline, 230-1, 233, 235-6, 237, 239, 251 disease, 100-4, 105, 106 distaffs, 170 diviners, 38, 105, 170, 221, 224, 225, 226, 231-6 Domitius Apollinaris, 100 drainage, 104-6, 139 drama, 214-15, 241-7 drinking vessels, 191-2, 193, 217 dromos (tomb passage), 150, 152, 156 Ducati, Pericle, 237, 239 eagles, 81, 225 Earth Mother, 96 earthquakes, 64, 226 elogia, 256-8 education, 14, 217, 238-9, 253 Elba, 11, 123, 124, 125-6, 127-8 entertainments: athletics, 206-7; dancing, 172, 177-8, 1-9-80. # I.C. EXAMPLES OF TABLES OF CONTENTS WHICH MEET, ALL CRITERIA FOR "USABILITY" The following examples illustrate tables of contents which contain: - 1) Sufficient number of headings (at least one per 25 pages of text) - 2) Content-bearing headings related to the book's subject - 3) No excessive repetition - 4) Minimum amount of unpaged headings EXAMPLE: Zulu Tribe in Transition; GN (Anthropology) The Makhanya of Southern Natal No subject headings # **Contents** | HAPTER | , | PAGE | |--------|---------------------------------------|-------| | | Preface | ix | | ٠ | THE TERRITORIAL SYSTEM | • | | | Zulu-History | 3 | | 11. | TRIBAL BACKGROUND | 23 | | | AGRICULTURE | 29 | | | TRIBAL ECONOMY | 37 | | - V. | MODERN ECONOMY | 47 | | | LAND | 59 | | • | THE KINSHIP SYSTEM | | | -1/11 | POPULATION AND FAMILY GROUPS | 75 | | VIII | EXTENDED FAMILIES AND DESCENT GROUPS | . 79 | | ī¥. | DOMINANT DESCENT GROUPS | 91 | | Y | RANK, INHERITANCE AND ARBITRATION | 110 | | ΥÏ | RIGHTS AND OBLIGATIONS: CONSANGUINEAL | • 123 | | XII | RIGHTS AND OBLIGATIONS: AFFINAL | 160 | | YIII | PAGAN MARRIAGE | 174 | | XIV. | CHRISTIAN MARRIAGE | 213 | | | THE POLITICO-JUDICIAL SYSTEM | | | ΥV | POLITICAL HISTORY | 229 | | | POLITICAL UNITS | 242 | | | THE POLITICAL HIERARCHY | 253 | | XVIII | ORGANIZATION FOR WAR AND THE HUNT | 274 | | XIX. | COURTS OF LAW AND THEIR SANCTIONS | 294 | | | SOCIAL SYSTEMATICS | | | - XX | STRUCTURE AND VALUE THEORY | 319 | | · XXI. | CONCLUSION: VALUES IN SOCIAL CHANGE | 330 | | | Appendix, Glossary, Bibliography | 343 | | | INDEX v 15 | 355 | British Restaurants No subject headings 8 Contents CONTENT'S PAGE Review of Civil Defense Expenditure..... PAGE Over-all Financial Effect on Local Government..... CHAPTER Rateable Value and Rate Income..... INTRODUCTION Rate Poundages Levied..... HISTORY OF LOCAL GRANTS PRIOR TO 1888...... War Distressed Areas.... 15 16 Summary Education Police 18 VIII. POSTWAR RECONSTRUCTION AND LOCAL GOVERN-Highways 19 MENT FINANCE III. LOCAL GOVERNMENT ACT OF 1988 AND ITS RESULTS 22 Financial Considerations Plans for Reconstruction: I Government...... IV. LOCAL GOVERNMENT ACT OF 1929..... 28 Regionalism Size and nature of grant..... 33 Nationalization of Services..... Use of a formula..... Finance Factors in the Formula-Population..... 39 Plans for Reconstruction: Il Local Authorities..... Children Under Five Years..... -10 Effects of Beveridge Plan..... Rateable Value -12 Local government Unemployment Block grant Formula..... ٠įχ Sparsity Cost of Reconstruction to Local Government..... Grant Distribution Within Counties..... 53 Health and Social Insurance. Education V. IMMEDIATE FINANCIAL EFFECTS OF THE LOCAL GOV-61 IX. EVALUATION OF LOCAL GOVERNMENT ACT, 1929... Exchequer 61 Objectives of Block Grant..... Local Authorities 68 Postwar Revision Derating Industry and Agriculture..... VI. ADMINISTRATION AND CONTROL BY CENTRAL GOV-76 ERNMENT X. Summary VII. IMPACT OF WORLD WAR II ON LOCAL GOVERNMENT APPENDICES FINANCE 82 A. Parallel Developments in Germany..... Air Raid Precautions..... Discontinued Grants Absorbed in Block Grant, 1929. . Personnel Overhead 95 Review ARP Act..... Index of Growth in Local Expenditures, 1928-1941... 135 Other Major Civil Desense Services..... Advances to War-Distressed Authorities..... Fire Brigades 100 Analysis of Rate Poundages, 1929-1945..... Evacuation 103 Wartime Grants under Emergency Legislation..... Hospitals Housing | EXAMPLE: | Behavior: A Systematic Appro | oach | BF | (Psychology) | .1 | | • | |----------|--|------------|----------------------|--------------|-----------|---|------------| | | Psychology (LCSH) | | | | PART VI | MODIFYING RESPONSES THROUGH DRIVE OPERATIONS | | | | Contents | | | | | 13 Appetitive and Aversive Drives 14 Anxiety, Escape, and Avoidance Behavior | 205
224 | | | | | | | PART VII | PHYSIOLOGICAL AND NEUROLOGICAL CONCOMITANTS OF BEHAVIOR | | | | Foreword
Acknowledgments | vii
ix | | | | 15 Physiological Aspects of Psychological
Stress | 237 | | | FOUNDATIONS OF MODERN PSYCHOLOGY 1 Objectives and Historical Considerations | 5 | | . - | | Metations . | 250 | | | 2 Scientific Method | 19 | | | PART VIII | EXTENSIONS TO THE INDIVIDUAL | | | PART II | VARIABLES OF PSYCHOLOGY 3 Adaptive Behavior 4 Feedback Models | 33
45 | , | | | 17 Psychoanalytic Theory: Historical Antecedents and Critique 18 Investigating the Individual: Integration of Psychoanalytic and Learning | 269 | | | MODIFYING RESPONSES THROUGH
REINFORGEMENT OPERATIONS | | | | | Theories | 281 | | | 5 Classical Conditioning | 61 | ; | i | PART IX | EXTENSIONS TO THE GROUP | | | Dabe IV | 6 Instrumental Conditioning 7 Schedules of Reinforcement MODIFYING RESPONSES THROUGH | 80 · | i ayan ga galandagan | ; | | 19 Investigating the Group: Relation to Learning Theory and to Psycho- analytic Theory | 307 | | | CUE ESTABLISHMENT 8 Generalization, Discrimination, and Secondary Reinforcement | 117 | | | | 20 Investigating the Group: Relation to Social Issues | 325 | | | 9 Perception , 10 Differentiation | 132
142 | • | - 1 | PART X | EPILOGUE AND PROLOGUE 21 Epilogue and Prologue | 345 | | | COGNITIVE PROCESSES 11 Concepts, Verbal Behavior, and Com- | | | | | Kibliography | 355 | | ERIC | munication 12 Thinking, Remembering, and Forgetting | 163
184 | ** | | | Index | 363 | # II. PROCEDURES FOR SELECTION OF ENTRIES FROM TABLES OF CONTENTS # A. STYLING LOCATORS AND RANGES FOR TABLES OF CONTENTS • Procedure: Determine the entries -- chapters, sections, subheadings -- which cover a range of five or more pages. (See Part III for definitions of range and length of range.) Beside the page locator for these headings, add the range according to the following conditions: - When ALL headings in Contents Table are paged: - Procedure: The range for chapters is determined by one page lower than the page number printed for the next chapter. The range for subheadings of chapters is likewise determined by one page lower than the page number printed for the next subheading. | EXAMPLE: | Chapter II. | The Organization of Personality 1. The Id 2. The Ego 3. The Superego | 15-30
15-20
21
25-30 | |----------|--------------|--|--| | | Chapter III. | The Dynamics of Personality 1. Psychic Energy 2. Instinct 3. Cathexis and Anti-Cathexis 4. Consciousness | 31-64
31
32-38
39-50
51-64 | | • | Chapter IV. | Repression | 65-79 | | | Index | C. | 80 | Note: For the last subheading in each chapter you will take one page lower than the page printed for the next chapter -- as is done for "superego" and "consciousness." 2. When all headings are NOT paged: TYPE 1: Sections are not paged, chapters or subheadings are. Procedure: Determine the range of unpaged sections by taking the page location of the next immediate heading and the preceding page of the first heading in the next comparable section. | EXAMPLE: | Part I. | Group Processes 1. Social Interaction 2. Social Control 3. Roles | 7-134 (full paging added)
7-29
30-61
62-134 | |----------|-----------|---|--| | | Part II. | Interaction Process 1. Personality 2. Social Traits 3. Group Size | 135-239 (full paging added)
135-165
166-189
190-239 | | | Part III. | Performance 1.
Productivity | 240-273 (full paging added) 240-273 | | | Index | , | 274 | TYPE 2: Chapters or sections are paged, subheadings are not. - <u>Procedure</u>: Do not add ranges for these subheadings. Further directions will be discussed in Part II.C. - 3. Examples of stylistic variation in contents tables. In determining appropriate ranges for headings, careful attention must be paid to the styling of the contents table. The following examples illustrate the three most common styles used to distinguish the hierarchy of headings. Be sure you understand the reasons for choosing added ranges in each example. Arrows designate appropriate headings from which ranges were taken. Ranges are added for all headings, including those with less than 5 pages, to serve as examples. a. Tables of contents in which all <u>headings</u> are numbered or lettered: ### EXAMPLE: | III. | PROJECTIONS TO 1970 | 5-53 | |------|--|----------------------| | | A. Expenditures | 6-31
2-35
6-40 | | 1 | B. Revenues | | | 1 | $\int_{0}^{\infty} dl$. Current charges 4 | 1-45 | | 7 | 2. Federal grants-in-aid | 6-53 | | APPE | NDIX - Explanatory Statement on the Study of State-Local | | | | Finances in 1970 5 | 4 | | b. Tables of contents with indention instead of complete numbering: | { | |--|----------| | EXAMPLE: | ` | | II. BUSINESS TAXATION IN THE SUBNATIONAL ECONOMY 6-30 | | | Definitions: Value Added and Comparisons with Alternative Tax Bases | | | Value Added | | | Why a General Tax on Business? | | | Criteria for Choosing the Tax Base 16-19 | | | The Ability Criterion | | | The State Levied VAT: Some Principles 20-27 | | | Origin Principle | | | APPENDIX: A REVIEW OF SUBNATIONAL VALUE ADDED TAX PROPOSALS IN THE UNITED STATES | | | III. TAX YIELD, IMPACT AND RESPONSIVENESS | | | Note that although the APPENDIX is in bold type, like the chapters, it indented in line with subheadings, not chapters. It is therefore treat as a subheading. | is
ed | | c. Tables of contents with bold or upper case type face, instead of
indention or numbering: | • | | EXAMPLE: | | | Foreword | vii | | /1. Introduction /FEATURES OF THE U.S. TAX SYSTEM 1-4 /GOALS OF TAXATION 5-6 | 1-6 | | Taxes and Economic Policy STABILIZATION POLICY 8-22 Impact of Expenditure and Tax Changes 10-10 Built-in Stabilizers 11-13 | 7-31 | | The Full Employment Surplus 14-17 Expenditure versus Tax Adjustments to Promote Stability 18-20 Automatic Budget Rules 21-22 | | | POLICIES TO PROMOTE ECONOMIC GROWTH 23-29 Achieving Full Employment and Stable Prices 23-23 Raising the Growth Rate 24-26 The "Debt Burden" 27-28 | | | Summary 30-31 22 Index | 32 | - RULES FOR SELECTION AND UNDERLINING HEADINGS WITH RANGES OF 5 OR MORE PAGES - Procedure: Select and underline headings with ranges of 5 or more pages according to the following rules: Rule II.B.1: Do not underline "a", "an", or "the" unless essential for meaning. Rule II.B.2: Underline headings which are content-bearing and clear indicators of the book's subject. Do not underline headings which resemble "headlines" or "cute phrases." EXAMPLE: Canoes, Sails and Fishing Craft > The First Steamers The Fleets Come and Go The Pleasure-Seekers Today Rule II.B.3: Where a heading includes a mixture of content and non-content bearing terms, underline the portion with the contentbearing terms. Non-content bearing parts of headings may be headlines, rhetorical phrases or interrogative words. EXAMPLE: Children's reactions to helpers: Their money isn't where their mouths are What it really is Axiom: What it really is Is the syllogism a petitio principii? Why there are deductive sciences Rule II.B.4: Do not underline the following headings, even if they cover ranges of five or more pages: # STOP LIST TERMS: Abbreviations Acknowledgements Bibliography Conclusion Discussion Epilogue Exercises Foreword General Considerations Glossary Illustration Index Introduction Notes, Note on... Plates: List of... Preface Problems Readings: List of ... References Summary Tables Rule II.B.5: Where one of the above terms occurs with other contentladen terms, it is not considered a stop list term and the heading should be underlined. EXAMPLE: (1) Introduction to Theories of Social Change (2) Appendix: Collective Guilt - (3) Appendix: Christianity as Millenarian Cult - (4) Bibliography of Readings(5) Exercises and Problems In the above example, (4) and (5) do not contain other subject-related terms and should not be selected and underlined. Rule II.B.6: Underline terms from among the section headings, chapter headings, and chapter subheadings if the concept or term hasn't already been selected with inclusive paging indicated. | EXAMPLE: | Values, Rights and Obligations | 20-43 | |--------------|---------------------------------------|-------| | Dittall Dir. | The Grounding and Selection of Values | 21-27 | | | Values and Rights | 28-43 | | | Obligations | 36-43 | (repetitive of terms in chapter heading with inclusive paging.) Rule II.B.7: Do not underline headings if you would have to add terms to the headings to supplement or clarify the meaning. | | | <pre>(no reference, vague) (no reference, vague) (unclear)</pre> | |--|--|--| |--|--|--| Rule II.B.8: Where headings in a contents table consist of multiple—authored articles, readings, etc., select and underline the title according to the previous rules. Select and underline the author for all headings of five or more pages. Thus, an author may be underlined even though the title of his/her article is not. EXAMPLE: Human Society Before the Urban Revolution, Robert Redfield 35-40 The Legacy of Sumer, Samuel Kramer 46-50 What Hunters do for a Living or How to Make Out on Scarce Resources, Richard B. Lee 51-64 # II.C. RULES FOR SELECTION AND UNDERLINING ADDITIONAL FNTRIES Procedure: Count the underlined headings and check to see if the quota has been reached (see Appendix B on use of the quota). If the quota has been reached, stop selection and mark near the quota on the top sheet for the book the number you have selected. If additional selection is still to be made, make selections in the following order of priority until quota is reached. Rule II.C.l: Where a table of contents has unpaged subheadings: Consider subheadings a continuation of the chapter heading. Review subheadings for additional terms and underline terms which satisfy the preceding rules. In addition, do not underline terms which are repetitive of terms in the chapter heading. | EXAMPLE: | 1. | Propositional Logic | 3-46 | |----------|-----|---|-------| | | 1.1 | Operators and Connectives | 4-13 | | | | Propositions, Truth-Functional Operators | | | • | | Conjunction, Negation, Equivalence | | | | 1.2 | Tautologies, Contradictions and Contingents | 14-21 | | | | Logical Forms of Propositions, Substitution | | | _ | | Instances of the Logical-Forms | | | • | 1.3 | Equivalences | 22-46 | | | | Tautology, Negation of a Negation, | | | | | Useful Equivalences | | Rule II.C.2: Where there is an index: Go to that section of the manual containing rules for the particular type of index. Select entries according to the rules until the quota is reached. In addition, do not underline entries which repeat terms already selected from the table of contents. II.D. # II.D. EXAMPLES OF TABLES OF CONTENTS WITH SELECTIONS UNDERLINED AND RANGES ADDED In the following two examples, headings which satisfy the preceding selection rules are underlined with page ranges. Reasons for not selecting headings are given in parentheses. The Mound Builders: Agricultural Practices, Environment EXAMPLE: GN (Anthropology) and Society in the Central Highlands of New Guinea Enga (New Guinea people) Agriculture, Primitive Anthropo-geography - New Guinea (ter.) CONTENTS Land Use Techniques in Response to Environmental Constraints 138 - 167 Land Use Techniques in Response to Demographic Contents 168 -175 Constraints The Economics of Location 176 -182 (STOPL, ST) 1. INTRODUCTION (RANGE) 6. RECULATION OF THE SYSTEM Tropical Agricultural Systems (RANGE) The New Guinea Highlands (VAGUE, Not (RANGE) 7. PROSPECTS FOR THE FUTURE Area, Method, and Objectives (ontent-bouring) 2. ORGANIZATION OF SPACE (Stopuist) 8. CONCLUSION (RANGE) Aruni Group Territory: The Land and the Pcople Regional Contrasts The Evolution of Highlands Agriculture 206 - 2/3 Population, Household, Residence, Pattern of Settlement (a) Agricultural Systems, Ecology, and Evolution 214 - 2 2 0 The System of Land Use 39 - 63 The Range of Human Interaction APPENDIX 1. Characteristics of the Modópa Sample Community 3. ORGANIZATION OF TIME 221 Raiapu Concepts of Time and Labor APPENDIX 2. Supreme Court Cases Heard at Wabag Patterns of Activity 81-109 APPENDIX 3. Principal Raiapu Cultigens ·Implications of the Activity Patterns and the Course of Change 110 - 1/2 APPENDIX 4. Work Organization: Methods of Inquiry (RANGE) and Validity of the Data 4. LEVEL OF PRODUCTION AND CONSUMPTION 113 - 12 9 APPENDIX 5. The Composition of Foodstuffs (RANGE) Yields of Subsistence Crops 113 (RANGE) per 100 gm 232 Utilization of Production 117 The Adequacy of Aruni Diet 121-128 APPENDIX 6. Sirunki: Nightly-Minimum Temperature Conclusion (Stop List) (Stop LIST) **GLOSSARY** (a) 5. ELEMENTS OF ORDER IN THE SYSTEM (Stop List) . BIBLIOGRAPHY Enga Perception of Ecological Constraints 131 -1 37 INDEX (Stop List) # EXAMPLE: Culture, Behavior and Personality BF (Psychology) # Personality and Culture # Contents | • | · · | | |--------------------|---|------------| | (Stop List) { | PRIFACE | vii | | |
ACENOWLEDCMENTS | xi | | PART I | INTEGRALITY AND SOCIECULTURAL ENVIRONMENTS | 1-40 | | | Basic Questions for Cellure and Personality Research Croup Differences in | 3-14 | | • | Individual Behavior Patterns | 15 -40 | | PART II | AN OVERVIEW OF EXISTING THEORIES AND MITTHORS | 41 - 98 | | | • 3. Theoretical Conceptions of Culture-Personality Relations | 43 -60 | | | 4. Concepts of Socialization | 61 - 68 | | | .5. Methods of Assessing Personality | 69 - 8 4 | | | .6. Institutions, Deviance and Change | 85 - 9 8 | | PART III | POPULATION PSYCHOLOGY: AN EVOLUTIONARY MODEL | | | C | OF COLUMN AND PERSONALITY | - 99 - 170 | | | . 7. The Applicability of a Darwinian View | 101 -114 | | (Repetitive) | 8. Busic Concepts in an Evolutionary Model | 115 | | | 9. Adaptive Processes 1: Stability | 137-152 | | | 137-162 | · | | (Repetitive) | 10. Adaptive Processes 2/Change | 153 - 162 | | • | 11. A Cost-Benefit View of Psychosocial Adaptation | | | PART IV | THE STUDY OF INDIVIDUAL DISPOSITIONS | | | ······ ·· · · · | IN SOCIAL SETTINGS | 171 - 282 | | (Repetitive) | 12. Strategies in Personality Study | 173 | | Ckebelline | 13. Psychoanalytic Clinical Method | 185 - 202 | | | 14. The Couch and the Field | 203 | | | .15. Universal Categories and the | -214 | | • • | Translation Problem 16. Psychoanalytic Ethnography: | 215 -2 2 5 | | . / | Structures for Comparative Observation | 226 -248. | | | 17. Religious Symbols and Religious Experience | 249 - 28 2 | | (STOP LIST) PART V | CONCILUSIONS | 283 | | Co | J 18. New Directions in Culture and Personality Research | 285 - 290 | | ٠ | APPENDIX A | 291 | | (stop List) | REFERENCES | 295 | | ر (۱۶۲ راوری | INDEX | 311 | | | | 911 | # PROCEDURES FOR SELECTION OF ENTRIES FROM INDEX # A. DEFINITIONS ENTRY An entry is a term, two terms, or phrase in an index followed by locators or pages on which the term or phrase is discussed in the ## Single line entries: EXAMPLE: Psychological forces in nature, 116-121, 154 Psychology, 10-14, 16, 20 Repression and defense mechanisms, 214ff Entries may be subheaded with another set of terms or phrases and locators which relate to or qualify the entry. Subheadings usually take two forms: list or paragraph. # **EXAMPLES:** #### List Entry: Lumbering, 18-39 dress, 18 living conditions, 20 sawed lumber, 25 squared timber, 27-30 technique, 35-36 Subheadings ### Paragraph Entry: Buddhism, 104; origins, 16; transmission to Japan, 17-20; monasteries, 21, 22; influence on dance, 41-45; philosophy of, 120, 136-138; religious texts of, 26-28. Subheadings "Lumbering" and "Buddhism" are entries with subheadings. Subheadings can be distinguished by the indention for the list or paragraph following. In the list form, each subheading begins a new line. In the paragraph, subheadings are separated by semi-colons after the locators. Under "Lumbering" there are five subheads and under "Buddhism" there are six. #### Variations in Subheaded Index Entries: The-examples above illustrate two general types of subheaded entries. You should be aware of stylistic variations which make it more difficult to distinguish entries from subheadings. In the following example the first subheading is not indented. You can determine that "conflict within" is not part of the entry because the subsequent subheadings would not make sense, if read with "city planning department, conflict within." EXAMPLE: City planning department, conflict within, 186-197, 233-235, 324, coordination within, 210-219, organizational structure of, 164-170, salaries in, 168, 179 b. Some entries are sub-subheaded. Sub-subheads are usually distinguished by indention, punctuation or type face. If a sub-subhead qualifies for selection, you should underline the subhead and the entry under which the sub-subhead is listed. EXAMPLE: Economic, activity, - spatial distribution of, 84-94; development, 107-111, 128; - and decentralization, 247; - local, 256; - and maritime transport, 84-85; growth, 9, 13, 230; - balanced, 261; integration - continental, 73-75; - multi-national, 46-58 Note: In this example the entry is "Economic," and the subheads are "activity," "development," "growth," and "integration." All others are sub-subheads preceded by hyphens. EXAMPLE: Zoning, 15; bulk zoning, 137 envelope zoning, 146 relationship to property values, 18, 80 zoning bonus, 10, 30, 145 additional density, 34, 148 in Chicago, 100 digestion rationale, 34 Note: Indention in this example clearly distinguishes sub-subheads under zoning bonus. LOCATOR Another way of saying page. A locator can be a range, a single page, a page followed by "ff," "et. seq.," "n" (footnote), or passim. In counting page totals for locators, you will count every page, regardless of the abbreviations or ranges. RANGE A range of pages is designated by two numbers separated by a hyphen. "22-27," "13-14," "105-176," are all page ranges. The <u>length</u> of a range is determined by counting the beginning and ending pages, and pages between. Thus, "22-27" is actually a range of six pages -- 22, 23, 24, 25, 26, 27 -- and not five -- 27 minus 22. To count the ranges quickly and easily, subtract the lower number from the higher number and add one. Thus 27 minus 22 equals 5 plus one equals <u>six</u>. Consecutive pages separated by commas and not a hyphen are not ranges: 28, 29, 30, 31, 32 is not a range. But 28-32 is a range. "f", "ff" and "ct. seq." These abbreviations follow locators and stand instead of ranges. They indicate the subject continues over several pages, without giving the ending page. Usually, an index with "ff" will use "f" to indicate the subject goes only to the next following page. Indexes with "et. seq." usually do not have a designation for the next following page. Occasionally an index will use only "f". It stands instead of "ff" or ranges and should be treated as an "ff" locator. # III.B. EXPLANATION OF STEPS IN SELECTION PROCEDURE FOR ALL INDEXES - Step 1. Read the preceding section of definitions for characteristics of indexes. - Step 2. Scan the index in front of you to determine the <u>predominant</u> characteristics of that index. On the basis of this scanning, classify the index by one of the following types: Index with page ranges Index with no ranges, but with "f", "ff", "et. seq." designators Index with no ranges, no "f", "ff", etc. (All other indexes) Step 3. Go to that section of the manual which contains rules for the type of index to be selected: III.C. Indexes with Page Ranges III.D. Indexes with "f", "ff", "et. seq." III.E. All Other Indexes - Step 4. For all types, begin selection with the first rule of that section. After each rule is applied and entries selected, count the number of entries underlined as follows: - a. Count each entry or each subheading as one selection. ### **EXAMPLE:** Total = 6 $$\begin{cases} \frac{\text{one}}{\text{Cognitive skills, 18-20.}} & \frac{\text{Chicago}}{\text{Cognitive skills, 18-20.}} & \frac{146-152}{\text{Communications, 25-26, 57-59, 67, 73, 89-91, 106.}} \\ \frac{\text{one}}{\text{four}} & = \frac{\text{Community,}}{\text{Community,}} & \frac{\text{politics, 313-318, 356-362}}{\text{power studies, 46-48, 387-391}} \\ & & \text{studies, 22, 178, 195-200.} \end{cases}$$ b. Check your total against the quota indicated for your book. If you have reached the quota (see Appendix B), STOP. If quota has not been reached, proceed to the next rule, count again, and so on until quota is reached. If you complete all rules for that section and quota is still not reached, STOP, marking near the quota on the top sheet for the book, the number you have selected. ### III.C. RULES FOR INDEXES WITH PAGE RANGES Procedure: Apply the following rules as directed in the order listed. Where any of these rules applies to a subheading, remember to underline the subheading as directed. In addition, you must always underline the entry under which the subheading is listed. As you apply each subsequent rule, avoid selection of entries which duplicate entries previously selected for the same index, even where the entry satisfies the rule being applied. Thus, if you have selected the entry "government, local, 105-112," do not select the entry "local government, 105-112." Try to avoid as much duplication as possible but do not spend all your time going back through the index. Your selections will be edited for duplication before input. Rule III.C.1: Select and underline all entries and locators with chapter designators for locators. Rule III.C.2: Select and underline all entries and locators where locators have bold-face type that refers to text (not illustrations or plates). These entries usually indicate important subjects of the book. Rule III.C.3: Select and underline all entries and locators where locators include page <u>ranges</u> of 5 or more pages. EXAMPLE: Social Characteristics, 206-233, 246-255, 304-306 Social Interaction, 67-70 and attitude change, 287-288 and decision process, 62-100, 105 Social perception, 79-100 accuracy, 82-85 of leader, 89-96 Sociometry, 8, 23-25, 407-411 Note: The locators following "social interaction" are not underlined since they are less than five pages. "Social interaction" is underlined because it is the entry for the subheading "decision process" which has a page range of 39 pages. Note: Occasionally "passim" is used with ranges, chapters or bold face locators. When "passim" is used with locators which qualify for selection based on rules 1-3 above, underline as directed and include "passim" in underlining. EXAMPLE: Indian Wars, Chap. 10, 11, 12 passim Iroquois, 25-36 passim, 40-42. Rule III.C.4: Select and underline all entries with 5 or more subheadings regardless of page ranges or totals. Do NOT underline locators. EXAMPLE: Behavior, 10 expressive, 22-24 instinctive, 106 learned, 25-27 modal, 96 social, 37-39 Behavior, 10 5 subheadings Rule III.C.5: Select and underline all entries with a total of 10 or more page references, not necessarily ranged. The total is determined
by counting page references for a single entry, or a single subheading, but not counting page references for all subheadings under an entry. Do NOT underline locators. # **EXAMPLE:** | Books, 3,7,10,124,127,301,304,306,321,346 | Total pages = 10 | Select | |---|---|---| | Animals, 21-23,45-47,58,104,107,201-204 | Total pages = 13 | Select | | Character analysis, 15-17,20-23,28,30,32,50-52 Character disorders, 20-23,26-28 Character neuroses, 110-112 Unconscious, 81,83-85 activity, 113,115 forces, 10,12-14 processes, 120-123,127,129,130-132,138 | Total pages = 13 Total pages = 7 Total pages = 3 Total pages = 4 Total pages = 2 Total pages = 4 Total pages = 11 | Do not select
Do not select alone
Do not select | Note: "Unconscious" is underlined because it is the entry with the subheading "processes" which is selected. Remember, NO locators are underlined following this rule. Note: If you are finding more candidate entries than the quota will allow, you may have to - (1) raise the minimum page range in Rule III.C.3 from 5 to 7 or more pages and/or - (2) raise the number of page references in Rule III.C.5 from 10 to 15 page references. STOP III.D. RULES FOR INDEXES WITH NO PAGE RANGES BUT WITH "F", "FF", "ET. SEQ." Procedure: Apply the following rules as directed in the order listed. Where any of these rules applies to a subheading, remember to underline the subheading as directed. In addition, you must always underline the entry under which the subheading is listed. As you apply each subsequent rule, avoid selection of entries which duplicate entries previously selected for the same index, even where the entry satisfies the rule being applied. Thus, if you have selected the entry "government, local, 105-112," do not select the entry "local government, 105-112." Try to avoid as much duplication as possible but do not spend all your time going back through the index. Your selections will be edited for duplication before input. Rule III.D.1: Select and underline all entries and locators with chapter designators. Rule III.D.2: Select and underline all entries and locators where locators have <u>bold-face type</u> that refers to <u>text</u> (not illustrations or plates). Rule III.D.3: Select and underline all entries and locators where locators include page ranges of 5 or more pages. Note: Index should be <u>predominantly</u> the type with "ff", but may contain a few ranges. Remember, if "passim" is used with locators which qualify for selection based on rules 1-3 above, underline as directed and <u>include</u> "passim" in underlining. Rule III.D.4: Select and underline all entries with <u>5 or more</u> subheadings. Underline the entry only <u>without</u> locators. # EXAMPLE: Axioms and experimental truths, 150, 162, 169f of arithmetic, 167 of geometry, 147f 5 subheadings = select of reasoning, 116, 118 of the uniformity of nature, 181 Rule III.D.5: Select and underline all entries with 10 or more page references. Underline the entry without locators. As in indexes with ranges, total is determined by counting page references for a single entry or a single subheading. EXAMPLE: Paul, St., 133,135,149f,161,168,169,180f,199,201f,206. (Total pages = 10 = Select) Inference, 9,11f improper, 131,134,135,178,179,185f,304,306,309,311. (Total pages = 10 = Select) test of, 160,165f Rule III.D.6: Select and underline all entries and locators followed by "ff" or "et. seq." EXAMPLE: Moral sciences, 307ff, 414ff, 426 EXAMPLE: Names, 13, 16 categorematic, 19 collective, 21, 15f concrete and abstract, 226ff Nature, 294ff, 306ff, 308 human, 309ff laws of, 186f Reasoning, 7, 109ff theory of, 307 Analogy, 29 et. seq., 76 Animals, 23 Approbation, 106 et. seq. Virtue, 2, 129 social, 47 et. seq., 146 Rule III.D.7: If quota is not reached, lower the number of page references in Rule III.D.5 from 10 to 5 page references. STOP III.E. RULES FOR INDEXES WITH NO RANGES AND NO "F", "FF", OR "ET. SEQ." (ALL OTHER INDEXES) Procedure: Apply the following rules as directed in the order listed. Where any of these rules applies to a <u>subheading</u>, remember to underline the <u>subheading</u> as directed. In addition, you must <u>always</u> underline the <u>entry</u> under which the subheading is listed. As you apply each subsequent rule, avoid selection of entries which duplicate entries previously selected in the same index, even where the entry satisfies the rule being applied. Thus, if you have selected "government, local, 105-112," do not select the entry "local government, 105-112." Try to avoid as much duplication as possible but do not spend all your time going back through the index. Your selections will be edited for duplication before input. Rule III.E.1: Select and underline all entries and locators with chapter designators. Rule III.E.2: Select and underline all entries and locators where locators have <u>bold-face type</u> that refers to <u>text</u> (not illustrations or plates). Rule III.E.3: Select and underline all entries and locators where locators include page ranges of 5 or more pages. Note: Index should be <u>predominantly</u> the type with no "ff", but may contain a few ranges. Remember, if "passim" is used with locators which qualify for selection based on rules 1-3 above, underline as directed and include "passim" in underlining. Rule III.E.4: Select and underline all entries with <u>5 or more subheadings</u>. Underline the entry only <u>without</u> locators. EXAMPLE: Virgin birth, 100 Six dogs born to Ainu virgin, 104 Twins born to Ainu virgin, 105 5 Subheadings = Select Virgin birth and Christian faith, 90 Virgin birth a universal concept, 91,95,97 Virgin-born child in form of snake, 82 Rule III.E.5: Select and underline all entries with a total of five or more locators. Underline the entry only without locators. Character analysis, 14,103,106,107,158,159 Total pages = 6 = selectEXAMPLE: Character disorders, 230,231,232 Character neuroses, 188,190,192,194 Character structure, 63,64,65,67,72,77,86 Total pages = 7 = select 5 subheadings = select Unconscious, 81,83 activity, 113 forces, 7 image, 25,26 memories, 10 processes, 55,56,57,64,85,93,94 Total pages = 7 = select Note: In the above example, "unconsious" would have been selected by Rule III.E.4, having five subheadings; "processes" is selected as an entry with more than five locators. Oedipus, 23, 275 EXAMPLE: period, 96 myth, 32,101,161,164,187 Note: In this example the entry "Oedipus" is underlined because its subheading "myth" contains 6 locators. Rule III.E.6: Where five consecutive entries begin with the same word or root and all relate to a common concept, underline the word or root as you would an entry with five subheads. Underline the term without locators. Suburbs, 13 EXAMPLE: > Suburban industry, 17 Suburban phenomena, 37 Suburban self-government, 123 Suburban shopping, 18 Suburbanization, nature of, 37 Housing Act of 1968, 114 Housing and Urban Development, Dept. of, 114, 120 Housing choices, 124 Housing patterns, 76 Housing problems, 77 But do NOT select entries which, although beginning with the same word, are not related to a common concept. EXAMPLE: New communities, 113 New Deal, 18 New Haven, Conn., 86 New Jersey, population density, 35 New systems, 43, 48 Rule III.E.7: If quota is still not reached, lower the number of subheads in Rule III.E.4 from 5 to 3, and/or lower the number of consecutive entries in Rule III.E.6 from 5 to 3. STOP QUICK REFERENCE SHEET OF RULES FOR INDEX ENTRY SELECTION #### ALL INDEXES - 1. Always select and underline entries and locators with chapter locators. - 2. Always select and underline entries and locators where locators have bold-face type that refers to text. - 3. Where a <u>subheading</u> is selected and underlined, always underline the entry under which the subheading is listed. - . 4. Always underline passim when it occurs with locators which qualify for selection. #### INDEXES WITH RANGES - 1. Select and underline all entries and locators where locators include page ranges of 5 or more pages. - 2. Select and underline all entries with 5 or more subheadings. Do not underline locators. - 3. Select and underline all entries with a total of 10 or more page references. Do not underline locators. INDEXES WITH "F", "FF", "ET. SEQ." - 1. Select and underline all entries and locators where locators include page ranges of 5 or more pages. - Select and underline all entries with 5 or more subheadings. Do not underline locators. - 3. Select and underline all entries with a total of 10 or more page references. Do not underline locators. - 4. Select and underline all entries and <u>locators followed by "ff" or "et. seq."</u> #### ALL OTHER INDEXES - 1. Select and underline all entries and locators where locators include page ranges of 5 or more pages. - 2. Select and underline all entries with <u>5 or more subheadings</u>. Do not underline locators. - Select and underline entries with a total of 5 or more page references. Do not underline locators. - 4. Where 5 consecutive entries begin with a common word or root, select and underline the word or root as you would an entry with 5 subheads. Do not underline locators. #### APPENDIX A #### STOP LIST The following headings should not be counted or selected when they stand alone. (See Rules I.A.1, II.B.4 and II.B.5 for further explanation and application of stop list terms.) Abbreviations Acknowledgements Bibliography Bibliography Conclusion Discussion Epilogue Exercises Foreword General Considerations Glossary Illustration Index Introduction Notes, Note on... Plates: List of ... Preface Problems Readings: List of...
References Summary Tables #### APPENDIX B #### USE OF QUOTAS WITH SAP FORMULA The selection rules contained in this manual are intended to ensure a progressive selection of entries beginning with the most significant entries — those covering a large page range or containing many subheadings — and ending with the less significant entries — those covering fewer pages. The variety of selection rules is necessitated by the varying quality of indexes and tables of contents. Because of this lack of standardization in the arrangement of entries and locators, each index or table of contents will yield a different number of selections. The quota was devised to control the quantity of selection and maintain a data base of manageable size which would reflect the major contents of the monograph. #### QUOTA FORMULA Quota formula for monographs with tables of contents and indexes, or indexes only: - (1) For each subject field, the average number of table of contents entries per monograph in the class and average number of possible index entries per monograph are computed. - (2) A ratio (R) of the two averages is then calculated: average index entries per monograph in class average table of contents entries per monograph in class = R, the relationship of the table of contents to the index. (3) This R is then used as the divisor to calculate the quota for each monograph by dividing the number of index entries in it by R: Total number of index entries in monograph = "quota" of entries = Q #### EXAMPLE: For (Anthropology) LC Class GN average index entries per monograph = 862.79 entries average table of contents entries = 61.88 entries - (1) Ratio: $\frac{862.79 \text{ index entries}}{61.88 \text{ table of contents entries}} = 14 = F$ - (2) Quota for monograph with LC call number GN34.3.M3E95: number of index entries = 416 $$\frac{\text{quota}}{14} = \frac{416}{14} = 30 = Q$$ Quota formula for monographs with tables of contents only: (1) For each subject field, the quotas determined by the above formula are averaged: Total average of quotas in class $= \overline{Q}$ (Average quota for class) (2) \overline{Q} is assigned to each monograph containing only a table of contents in that class. TABLE OF R AND Q FOR EACH CLASS IN BOOKS FILE | CLASS | _ <u>R</u> | AVERAGE QUOTA (Q) OF ENTRIES | |--|------------|------------------------------| | Philosophy
BC, BH, BJ | 8 | 48 | | History
DE, DF, DG | 19.4 | 43 | | Arts
NB, NE, NK | 21.3 | 31 | | Literature
PN 1560-3300 | 28.9 | 36 | | Psychology
BF 1-990 | 11.5 | 36 | | Anthropology
GN 1-696 | 14 | . 44 | | Public Finance
HJ | 7.3 | 47 | | Sociology
HM 1-221 | 9.1 | 57 | | Urban Planning
HT 166-177 | 11.8 | 45 | | Post Confederation
Ontario History
F 5520-5547 | 14.6 | 40 | #### COMMENTS ON THE USE OF A QUOTA The SAP quota was intended to be a <u>guideline</u> for the number of entries to be selected from each table of contents and/or index. Because the quota formula does not take into account the length of the book or the quality of the index or table of contents, we are not completely satisfied that if applied, it will always be an accurate gauge for the number of entries to select. For example, a book may contain a very lengthy and detailed index or table of contents, yet the actual page length of text may be comparatively small. Following the SAP formula, the book would receive a disproportionately high selection quota to the actual length of the book. Conversely, a book with a short index or table of contents, but long in length, would receive a small quota. The examples below illustrate these discrepancies: | | QUOTA | Book pp | Table of Contents pp/lines | <u>Index</u> pp/lines | | |----------|-------|---------|----------------------------|-----------------------|--| | Case "A" | 8 | 354 | 2/16 | 2/59 | | | Case "B" | 417 | 280 | 1/14 | 54/112 | | We had to compensate for these discrepancies as we made our selections. The quota assigned each book was considered a "guideline." We also noted the average quota for the class and the length of the book being selected. For Case A above, the quota is 8 and average quota for that LC class (F) is 40. Taking into account the length of the book (354 pp) we would favor a selection closer to 40 than 8. For Case B, the quota is 417 and the average class quota is again 40. Considering the length of the book (280 pp) we would favor selection closer to 40 than 417. Extremely high quotas, like the 417 above, were considered as "outliers" in our range of quotas and were reduced to a number no more than three times the size of the average quota for that class. Therefore, 417 was reduced to 120 (3 \times 40). For the most part, quotas averaged around 40 for each class. Actual selections for monographs with indexes alone or indexes and tables of contents also averaged around 40. The average number of selections for monographs with only tables of contents was about 15. These figures may serve as a useful gauge in determining your own formula for a quota, or in applying ours to the quantity of selection you can expect to make. Whether you select more or fewer entries than the quota depends largely upon the quality of the index or table of contents in the book being selected. It is important to make selections which satisfy the <u>rules</u> and <u>not</u> to make selections merely on the basis of quantity. In other words, we would recommend that, if after applying all the rules, the number of selections is still far below the quota, you should not go back over the same material and make additional selection of entries which do not satisfy the rules exactly. On the other hand, if after applying only some of the rules, the number of selections far exceeds the quota, you should not continue to make additional selections. Remember that the order of the rules ensures the selection of the most important entries first. #### APPENDIX D SAMPLES OF TABLES OF CONTENTS AND INDEXES: SELECTED AND FORMATTED FOR COMPUTER INPUT (WITH ILLUSTRATION OF SOS* INPUT) The following examples illustrate completed selection and formatting for books with tables of contents and irdexes. In example 1, the table of contents does not meet the criteria for "usability" as it contains a significant amount of repetition and several "headline" headings. In example 2, the table of contents was chosen for selection, and in addition, selection was also made from the index. Index entries which were repetitive of selections in the table of contents were not selected. As noted earlier, the style used for formatting entries will depend on the particular features of the retrieval system you will use for searching. The formatting style we used and illustrate here allows for the designation of individual entries and their relation to main headings or subheadings. The hierarchy of headings in tables of contents and indexes is designated by a hierarchy of codes: @;/% #### **EXAMPLE:** #### Table of Contents (Portion) | Situational Determinants of Helping 13 - 76 | | |--|----| | , Social Determinants of Bystander Intervention in Emergencies | 13 | | 1 Bibb Latané and John M. Darley 13 - 28 | | | - The Influence of Social Models on Helping | 29 | | Herrey A. Hornstein 29-42 | | | A Shill for Charity | 43 | | Jacqueline R. Macaulay 43-60 | | | * Chi'dren's Reactions to Helpers: Their Money Isn't Where 'Their Mouths Are | 61 | | James H. Bryan G1-76 | | | Q Social Norms and the Socialization of Altruism 72-154 | | | ilocal rolling and the secular addition realism. | | | | | ^{*} A line-oriented text editing used on the DEC System-10 (Syracuse University Computing Center, Information Series, Document P21-1082, January, 1977) #### Index (Portion) Responsibility, ree also Attribution; Norms; Victims, evaluation of rascription of, to self, 6, 129-139 / awareness of, see Norms, salience of; Awareness of consequences denial et 3, 4, 21-26, 51, 159, 183-184, 138, 189, 191-194, 201, 202, see also Victims, evaluation of diffusion of 3, <u>21, 25</u> · norm of 4, 20, 22, 29, 37, 39, 51-54, 61, 62, 69, 138-139, 143, 163-166, 173-175, 219,225 227, 228, 252-254, 267 Restitution, see Compensation Retaliation, fear of, 7, 181-183, 192-195 Rewards and costs as determinants of altruism, 2, 5-9, 29-36, 43, 44, 77-81, \$3-86, 94, 95, 98, 99, 104-123, 144, 145, 149-150-244, 245, 252-255, 267, 275-280, sec also Helpfulness, motives for; Re-ponsibility, diffusion of: Receprocity, Reactance S Self-esteem, 266, 267, 276-280, see also Self-esteem On the basis of this formatting, we are able to search and retrieve on terms which occur either in individual entries, or in a cluster of entries representing a unit of main heading and subheadings. Finally, we used "#" to designate the end of an entire record. # ILLUSTRATION OF SOS INPUT Example 1 (See Appendix F for example of the record for this book as it appears in the BOOKS database on SDC/ORBIT) | 0100 | 145000661143: | |------|---| | 0200 | INDEX: @ APPEARS DIFFERENT USES OF (P. 16-23) @ AYER A J (P. 103-108) | | 0300 | @ BERKELEIAN IDEALISM (P. 63-67) @ BERKELEY (P. 63-67 171-175) | | 0400 | @ COLOUR BLINDNESS (P. 123-127) @ COLOUR VISION (P. 49-56 120-127 | | 0500 | 132-147 158-163) @ COLOUR VISION PHYSIOLOGY OF (P. 52-56) @ HALLUCINATION | | 0600 | ARGUMENT FROM (P. 34-39) @ INCORRIGIBLE STATEMENTS QUEST FOR (P. 104-108) | | 0700 | @ LAND E G (P. 142-146) @ LANGUAGE LEARNING ARGUMENT FROM (P. 123-127) | | 0800 | @ LINGUISTIC PHILOSOPHY (P. 77-87 148-157) @ LOCKE JOHN (P. 40-44) | | 0900 | @ LOOKS DIFFERENT USES OF (P. 16-23) @ PHENOMENALISM (P. 67-72) @ PHEN | | 1000 | OMENOLOGICAL AUTHORS USE (P. 10-15) @ PHENOMENOLOGICAL USE OF PERCEPTUAL | | 1100 | VERBS (P. 16-23) @ PHENOMENOLOGICAL VARIABILITY ARGUMENT FROM (P. 27-34 | | 1200 | 77-87) @
REPRESENTATIVE THEORY OF PERCEPTION (P. 59-63) @ REPRESENTATIVE | | 1300 | THEORY OF VISION (P. 172-180) @ SECONDARY QUALITIES SCIENTISTS ACCOUNT | | 1400 | (P. 47-56) @ SENSE DATUM ITS USE BY OTHERS (P. 100-115) @ THOULESS R H | | 1500 | (P. 17-21) # | ## EXAMPLE 1 (p. 1 of 2) ## Perception: Facts and Theories Perception Quota = 17 Selections = 23 BF (Psychology) Index ### Contents | | LIST OF FIGURES | vii | |----|---|-------| | | INTRODUCTION | 1 | | | PART ONE A CRITIQUE OF COMMON-SENSE REALISM | | | 1 | An Introduction to Phenomenology and to 'the Sense-datum' Language' | 7 | | 2 | Phenomenological Arguments against Realism | 24 | | 3 | Science-inspired Arguments against Realism | 40 | | | PART TWO A DEFENCE OF COMMON-SENSE REALISM | | | 4 | A Critical Survey of Alternative Theories | 59 | | | A Critique of the Phenomenological Arguments | 77 | | | A Critique of the Science-inspired Arguments | ço | | 7 | A Critique of 'the' Sense-datum Language | 100 | | • | PART THREE CAN REALISM BE RECONCILED WITH THE PHENOMENOLOGICAL FACTS? | | | 8 | | 119 | | 9 | Some Facts about Colour Vision and their Theoretical Implications | 132 | | • | Davis Assembly to Sween the Problems under the | | | 10 | Carpet | 148 | | 11 | A Co-main Vamiliet | 164 | | | NUMBERED REFERENCES | . 181 | | | RECOMMENDED READING FOR STUDENTS | 18 | | | INDEX | 190 | | | | | | (b) | ************************************** | 97-5, 120-7, 129-31, 132-47, 178-
103, 176-50 | |----------|--|--| | | | | | | 87, 160, 112, 113, 114, 150, 154-6, | 157-8 | | 6 | 189 | constancy, colour-, 20, 145, 145 | | (0) | Ayer, A. J., 11, 29, 35-6, 68-71, 100-1, | constancy, shape, and size-, 20-1, | | | 103-8, 112-15, 153, 156, 137-8, 171, 189 | 107-S, 153 | | | • 1 | Dalton, J., 98, 125 | | | Behaviouriam, 157-60 | Lampier-Whetham, W. C. D., 187 | | (%) | Berkeleian Idealism, 63-2, 71, 75-6 | Democrieus, 48, 125 | | Ä | Berkeley, 8-9, 42-3, 65-7, 69, 75, 77-8, | Descartes, 13, 21, 23-7, 38, 78, 188 | | C | 122, 146, 161, 163, 160, 171-5, 170, | distance, visual perception of, 8-10, | | - | :83 | 174, 175-7 | | | Birney, R. C., 187 | double vision, 2, 8-10, 32-3, 82-3, 154, | | | Boring, E. G., 187 | 175-7 | | | Boyle, R., 43 | | | | Bradley, F. H., 98 | Eddington, A. S., 56, 93-4, 128 | | | Broad, C. D., 91, 106-7, 108, 147, | Empiricism, 156-7, 163 | | | 178-9, 189 | Evans, R. M., 124-3, 157, 188 | | | Burtt, E. A., 47, 187 | 10.01 | | | | Galileo, 42, 43, 47, 48 | | | Campuell, X., 153 | Generative theory of perception, gr, | | | Causal theory of perception, 59 | 123-31, 142, 145-7 | | | colour adaptation call 141-1 141 | Gibson, J. J., 276, 187 | | \wedge | colour, aperture, 129, 141 | Gregory, R. L., 21, 142, 174, 175, 180, | | (2) | colour-biindanes, 92, 123-7, 153 | 187 | | _ | colour circle, 49-30 | | | | colour contrast, 1/2-2, 145 | hallucination, the argument from, | | | colour mixture, laws of, 49, 155, 137-5 | 71-7. 45-7, G1, 75, 87-9, 15: | | | colour names, 133-4, 152, 138-3 | Helmholiz, H. von, 140, 170, 188 | | | colour triangle, 136-8 | Helson, H., 134, 144-6, 151, 162 | | | colour vision, 7-8, 49-56, 85-7, 94-5, | Hirst, R. J., 32, 44, 45, 91, 187, 189 | | ۳ | 1 - Walter 10 10 02 00 | The second secon | | | • | | Hobbes, 157, 165 Hume, 2, 72, 73, 147, 149, 165, 178, 150, 188 hypnotically induced hallucinations, 37-5, 88-9 illusion, the argument from, 26, 29-30, incorrigible statements, the quest for, 13-13, 26-7, 100, 104-8, 111-12, (Denenomenalism, 67-72, 76, 97-9, 101, 114-115, 119, 150, 150 Kant, 76 Kepler, 47 Kohler, I., 33 <u>[Aland: E. G., 142-6</u>, 151, 163 O' language-learning, the argument (rom, 94-5, 123-7 Lindsay, A. D., 188 'linguistic phenomenology', 154 Dlinguistic philosophy 23-57. 98-5. 148-17, 167 Locke, Don, 122, 171, 189 (b) Locke, John, 53, 40-4, 45, 48, 49-51, 60-2, 63-4, 73, 84, 50, 169, 171, 173. 174, 188 '0)"looks", different uses of, 16-23, 107- Lockley, R. M., 187 168, 155 Mace, C. A., 185 MacNabb, D. G. C., 188 MacNichol, E. F., 52, 53 MacRea. A. W., v ·Malcolm, N., 153 Maxwell, J. C., 136 Mill, J. S., 188 Moore, G. E., 15, 14, 22, 88, 133, 153, 154, 189 Naive Realism, 26, 179 Newton, 43, 47, 48-5:, 97, 132, 1342 135, 137, 158, 159, 153, 188 Occam's raior, 48, 68, 72 🐚 🗋 Society of America, 120, 134, ERIC WAREN . W. T., SS, SS-9 INDEX Paradigm Case argument, 95, 125, 7:7-8 Paul, G., 101 Penfield, W., 46, 93 'perceptually conscious of', author's usc of, 12-13 perspectival distortion, the argument from, 28, 81, 129, 174 chantom limb phenomenon, 38-9, 89 "phenomenological", the author's use 01, 10-1 phenomenological use of perceptual ye:bs. 16-23, 107-S, 111-12, 113, 100, 127 149, 135 ophenomenological variability, the argument from, 27-34 esp., 30, 42, 61, 61, 73-4, <u>77-57,</u> 120-3, 171 Phillips, D. Z., 127 "physical object", author's use of, 24 "physical thing", author's use of, 24 Physicalism, 160-1 Pickford, R. W., 187 Plato, So Price, H. H., 28-9, 34, 58, 72, 81, 83, \$5, 91, 101-3, 106-7, 109-11, 112, 122, 170, 189 primary qualities, Locke's account, author's account, 168-9 Quinton, A. M., 108, 121, 152 proprio-perception, 163, 170-1 "real", different uses of, 79, 80, 87, 120-2, 134-3 "Realist theory of perception", author's use of, 24-6, 75, 180 Rcid, T., :\$8 Septementative theory of perception, 50-62, 64, 67, 71, 75, 76, 77, 127, 165, 177-8 Representative theory of vision, 172-SO Rhees, R., 146, 152 Rushion, W. A. H., 52 Russell, B., 13, 24, 44-3, 72, 74, 79, 99 150 Ryle, G., 95, 150–2, 154, 163, 167 192 O Scientifie Realism, Smart's, 97-9. 165 CTeevan, R. C., 187 secondary numlities, Locke's account, Chouless, R. 11., 9-10, 17-1 s<u>cientists' account</u>, 43, 47-56, 93-5, 144-7 author's account, 84-5, 166-8, 178-80 Scientive theory of perception, 91-2, 128-31, 145-7 Senden, M. von, 186 "sense-datum", author's use of, 11-12, 15, 22, 100, 109, 119-20, 175 i "sense-datum", its use by others, 13-15, 100-15 Sensibilism, 72-5, 91, 122, 127, 129 shadows, the colours of, 7, 144, 151, Smart, J. J. C., 97, 98, 133, 158-50, 165, 179, 189 Stebbing, L. S., 93-4, 123, 125 stereoscopic vision, 9-10, 110-11, 175-7 Stiles, W. S., 182 Sutcliffe, J. P., 183 Time-lag argument, 44-3, 92 verification principle, 68, 71, 98, 127-128, 156, 157 Wallach, H., 184 Warnock, G. J., '77-9, S2, S5-5, 119-21, 122-3, 152, 155, 158, 154, 189 Wheatstone, C., 3 Williams, D., :30 Wittgenstein, 104, 148-9, 152, 153, 154, 145 Weozicy, A. D., 4:, 188 Yolton, J. W., 188 Young, T., 52 Wyszecki, G., 132 Wright, W. D., 184 Wyburn, G. M., 187 #### ILLUSTRATION OF SOS INPUT #### Example 2 (See Appendix F for example of the record for this book as it appears in the BOOKS database on SDC/ORBIT) | `1. | | |-----------------
--| | 0100 | 178300534811: | | 0200 | CONTENTS: @ MACAULAY JACQUELINE R AND BERKOWITZ LEONARD (P. 1-12) @ 5 ATIONAL | | 0300 | DETERMINANTS OF HELPING (P. 13-76); SOCIAL DETERMINANTS OF BYSTANDER INTERVEN | | 0400 | TION IN EMERGENCIES LATANE BIBB AND DARLEY JOHN M (P. 13-28); INFLUENCE OF | | 0500 | -SOGIAL-MODELS-ON-KELPING-HORNSTEIN HARVEY A (P. 29-42); CHARITY MACAULAY | | 0600 | JACQUELINE R (P. 43-60); CHILDRENS REACTIONS TO HELPERS BRYAN JAMES H (P. 61- | | 0700 | 76) @ SOCIAL NORMS AND SOCIALIZATION OF ALTRUISM (P. 77-154); LEGALITY AND | | 0800 | HARMFULNESS OF BYSTANDERS FAILURE TO INTERVENE AS DETERMINANTS OF MORAL JUDGMENT | | 0900 | KAUFMANN HARRY (P. 77-82); NORMS AND NORMATIVE BEHAVIOR FIELD STUDIES OF SOCIAL | | 1000 | INTERDEPENDENCE DARLEY JOHN M AND LATANE BIBB (P. 83-102); SOCIALIZATION OF | | 1100 | ALTRUISTIC AND SYMPATHETIC BEHAVIOR ARONFREED JUSTIN (P. 103-126); MORAL DECISION | | 1200 | MAKING AND BEHAVIOR SCHWARTZ SHALON H (P. 127-142); SELF SELFISHNESS AND ALTRU | | 1300 | ISM BERKOWITZ LEONARD (P. 143-154) @ GUILT EQUITY JUSTICE AND RECIPROCATION | | 1400 | (P. 155-240); TRANSGRESSION COMPLIANCE AND GUILT FREEDMAN JONATHAN L (P. 155- | | 1500 | 162); REACTIVE GUILT AND ANTICIPATORY GUILT IN ALTRUISTIC BEHAVIOR RAWLINGS EDNA | | 1600 | I (P. 163-178); THE EXPLOITED JUSTICE OR JUSTIFICATION WALSTER ELAINE BERSCHEID | | 1700 | ELLEN AND WALSTER G WILLIAM (P. 179-204); DESIRE FOR JUSTICE AND REACTIONS TO | | 1800 | VICTIMS LERNER MELVIN J (P. 205-230); ATTRIBUTION ANALYSIS OF DETERMINANTS OF | | 1 90 0 . | RECIPROCATING BENEFIT SCHOPLER JOHN (P. 231-240) @ NATURALISTIC STUDIES OF ALTRU | | 20 00 | ISM (P. 241-282); RESCUERS MOTIVATIONAL HYPOTHESES ABOUT CHRISTIANS WHO SAVED | | 2100 | JEWS FROM NAZIS LONDON PERRY (P. 241-250); NATURAL SOCIALIZATION OF ALTRUISTIC | | 2200 | AUTONOMY ROSENHAN DAVID (P. 251-268); KIDNEY DONORS FELLNER CARL H AND MARSHALL | | 2300 | JOHN R (P. 269-282) | | 2400 | INDEX: @ AWARENESS OF CONSEQUENCES (P. 128-139) @ CHILDREN ALTRUISM IN (P. 61- | | 2500 | 71 103-123) @ COMPENSATION (P. 155-160 196-201) @ EMPATHY (P. 105-123) @ GUILT | | 2600 | EXPIATION OF BY BENEFITING THIRD PERSON (P. 164-176) @ MARTYRS (P. 209-214) @ | | 2700 | MODELING EFFECTS (P. 3-7 15-22 29-40 43-59 61-71) @ MORAL JUDGMENT (P. 50-54 | | 2800 | 128-139); OF OWN BEHAVIOR (P. 127-139 276-280) @ NORMS AS EXPLANATIONS OF ALTRU | | 2900 | ISM (P. 4-8 83-87 96-101) @ PERSONALITY FACTORS IN ALTRUISM (P. 133-138 244-250 | | 3000 | 263-267) @ PREACHING EFFECT OF (P. 50-54 77-81) @ RECIPIENTS PERCEPTION OF BENE | | 3100 | FACTORS (P. 232-238) @ RESPONSIBILITY; ASCRIPTION OF TO SELF (P. 129-139); DE | | 3200 | NIAL OF (P. 21-26); DIFFUSION OF (P. 21-25); NORM CF (P. 128-139 219-225) | | 3300 | @ SELF ESTEEM (P. 276-280) # | | A Washington | Now was a second of the | | Altruism and Helping Behavior; Social Psychological | | Selections = 43 (all underlined headings and sub | • | |---|----------|---|------------| | Studies of Some Antecedents and Consequences | | $_{\mathbf{x}}$ are counted before formatting. Actual number of | Contents | | Helping Behavior - Addresses, essays, lectures | , | formatted selections is less) | | | | | The Socialization of Altruistic and Sympathetic Behavior: Some Theoretical and Experimental Analyses | 103 | | | · | Justin Aranfreed 103-126 Moral Decision Making and Reliavior | 127 | | | | Shalam II. Schwertz /27-/42 | | | Contents | | The Self, Selfishness, and Altreism Leonard Herkowitz 143-154 | 143 | | List of Contributors | , | Quilt, Equity, Justice, and Reciprocation 155 - 240 Transgression, Compliance, and Guilt | 155 | | Preface | vii | Jonathan I., Freedman 155-162 | 133 | | Overview | 1- | Reactive Guilt and Anticipatory Guilt in Altruistic Behavior Edna I. Rowlings 163-178 | 163 | | O Jacqueline R. Macculin and Leonard Reckowitz 1-12 | | The Exploited: Justice or Justification? Elaine Walster, Ellen Berscheid, and G. William Walster 179.20 \ | 179 | | Situational Determinants of Helging 13-76 Social Determinants of Bystander Intervention in Emergencies | 13 . | The Desire for Justice and Reactions to Victims | 205 | | / Bibb Latené and John M. Darley 13-28 The Influence of Social Models on Helping | 29 | *An Attribution Analysis of Some Determinants of Regional to a Parally | 231 | | Harvey A. Hornstein 29-42 | | John Schooler 31-245 | | | A Shill for Charity Jacqueline R. Macaday 43-60 | - 43 | Naturalistic Studies of Altruism 24/ -282 The Rescuers: Motivational Hypotheses about Christians Who Seven Lewis | | | Children's Reactions to Helpers: Their Money Isn't Where Their Mouths Are James H. Bryan 61-26 | 61 | from the Naris Perry London 241-250 | 241 | | Social Norms and the Socialization of Altruism 77-154 | , | The Natural Socialization of Altruistic Autonomy David Rosenhan 251-269 | 25 i | | Legality and Harmfulness of a Bestander's Failure to Intervene as Determinants of Morai Judgment | 77 | Kidney Dono s Carl II. Fellner and John R. Marshall 269-252 | 269 | | Norms and Normative Pohavior Field Studies of Social Interdependence | 83 | | | | John St. Darley and Sibb Latine 63 - 102 | 0) | Author Index _ Subject Index | 283
288 | SUBJECT INDEX 245, 246 14, 26, 247-249, see also pathy 106, 108-110 , 217, 217f., see also Apathy 0, 24.26, see also Alienmic 15, 18 4-195 for others', 43, 44, 59, 70, see also Self-esteem iso Responsibility helpfulness, 30, 31, 35-37, 231-238 ty to soif, 219-226 Distortion, see Responsibility, denial of; 207, 208, 213, 214, seguences, 6, 122, 128-139 onns, salience of 1 in, 4, 61-71, 103-123, sce opmental factors in altruisin of, 129, 130, see also n of responsibility, Reac- 92, 93, 148, 257, 259-261 Emergencies, help in, 3, 4, 13-26, 80, 81, 92-96, 100, 132, 245, 272-273 Empathy, 2, 3, 5, 8, 61, 83, 105-123, 144, 248, 249 Equity, 6-8, 105, 145, 174, 180-202. 215-218, see also Compensation; Compensation, 7, 8, 100, 155-160, 185-188, Confession, 7, 158, 185, 186, see also Self- D Definition of altruism, 2, 3, 84, 103-106, 108-111, 244, 251-254 Dependency, 129, 130, 147, see also Responsibility, norm of Developmental factors in altruism, 5-9, 13, 61-63, 71, 103-123, 137, 165, E 172-176, 247-249, 261-267 Victims, evaluation of benefiting third person punishment, Apology Consistency, see Hypocrisy 191-194, 196-201, 210, 215-218, 221, sec also Guilt, expintion of, by Guilt, expiation of, by benefiting third person; Reciprocity Familiarity, 30, 31, 34-36, 92, 93, 130 Favor-doing, see Reciprocity. G Į, Gratification, delay of, 128, 129 Quilt, 2, 4, 6-9, 51-53, 84, 127, 155-160, 181-183, 191, 194-196, 198-200, 213, 214, 254, see also Apology; Compensation; Confession; Moral judgment; Victims, evaluation of anticipatory, 7, 25, 131, 164-176 expintion of, by benefiting third person 7, 8, 100, 101, 156, 158, 164-176 186, 191 Н Harm-doors, judgment of, see Moral judgment Harm-doing, see Guilt, Compensation, Apology, Confession Helpfulness, motives for, 30, 31, 35-37, 39, 40, 231-238 Heroism, 39, 40, 244, 251, sce also Martyrs Honesty, 65, 67 Hypocrisy, 53, 63, 65, 67-69, 71, 262-263, 265, 266, see also Norms, as justifi- cation for behavior in altruism Individual differences, see Personality factors Intervention, see Emergencies, Responsibility Learning altruistic behavior, see Developmental factors in altruism Legal norms, 4, 77, 78, 80, 81, 196, 197 Martyrs, 8, 9, 209-214, 227, 227f Modeling effects, 3-7, 15-22, 25-26, 29-40 43-59, 61-71, 96-99, 107, 112, 127-130, 262, 263, 265, 266 Moral judament, 4, 6, 50.54, 65, 67-69, 71, 77-81, 93, 128-139 of own behavior, 99, 100, 127-139, 266, 267, 276-280, see also Preaching Motives, see Attribution, Helpfulness > Norms, see elso Equity, Legal norms,
Reciprocity, Responsibility as explanations of altraism, 4-8, \$3-37, 91-93. 26-101 of inaction, 20, 21, 25, 43, 44, 53, 59 as justification for behavior, 29, 100, 227, 228, see also Hypporisy; Responsibility, denial of salience of, 4-6, 43, 44, 46, 53, 69, 70, 259, see also Awareness of consequences, Modeling effects situational factors and, 81 Personality changes after altruistic behavior, 273-230 Personality factors in altruism, 6, 8, 9, 62, 127, 128, 131, 133-138, 195, 196, 244-250, 254, 255, 263-267, see also Empathy, Self-concern a) Preaching, effect of, 4, 5, 37-40, 50-54, 62, 63, 65, 67-59, 71, 77-81, 97-99 R Reactance, 146, 233 Reciprocity, 3, 96, 127, 231-238, see also Equity Recipients' perception of benefactors, 8, 232-238 Religion, 244, 247-249 Reparation, see Compensation Responsibility, see also Attribution; Norms; Victims, evaluation of ascription of, to self, 6, 129-139 288 T . awareness of, see Norms, salience of; Awareness of consequences denial of 3, 4, 21-26, 51, 159, 183-184, 188, 189, 191-194, 201, 202, see also Victims, evaluation of diffusion of, 3, 21-25 norm cf.,4, 20, 22, 29, 37, 39, 51-54, 61, 62, 69, 128-139, 143, 163-166, 173-175, 219-225 227, 228, 252-254, 267 Restitution, see Compensation Retaliation, fear of, 7, 181-183, 192-195 Rewards and costs as determinants of altruism, 2, 5-9, 29-36, 43, 44, 77-81, 83-86, 94, 95, 98, 99, 104-123, 144, 145, 149-150, 244, 245, 252-255, 267, 275-280, see also Helpfulness, motives for: Responsibility, diffusion of; Reciprocity, Reactance S Self-concern, 6, 143-150, see also Self-esteem Self-esteem, 266, 267, 276-280, see also Self-Self-punishment, 159, 185, 186, 190-192, see also Confession, Apology Sex differences, 31, 47, 48, 50-53, 66-68 89-91, 145, 148, 149, 225 Similarity, see Familiarity Situational determinants of altruism, 3-9, ·14, 15, S4, 87-101, 129-133, 133, 196, 249, 259, 267, 272, see ciso Rewards and costs, Modeling effects Social desirability, 133, 134 Social exchange, see Equity Social responsibility, see Responsibility, norm of Status of person in need, effects of, 148, see also Class differences Sympathy, 7, 103-123, 130, 173, 174, 222-225 Transgression, see Apology, Compensation, Confession, Guilt, Moral judgment ٧ Victims, evaluation of, 7, 8, 100, 101, 130, 145, 183, 184, 188-191, 193, 198-200, 202, 205-228, see also Compensation, Recipients outcomes to, 77-81 subsequent altruism and, 215-218 #### APPENDIX E #### EXPERIENCE WITH THE SELECTION MANUAL A quota was necessary to control both the quantity of selection and the length of time necessary for the selection process. The first table below (El) shows for each class and type (index or table of contents) the average number of selections and average time per case. The second table (E2) gives our experience with the input process of keyboarding, proofreading, and computer preparation of the data base for later processing on SDC/Orbit (see Appendix F). TABLE El ### AVERAGE NUMBER OF SELECTIONS & AVERAGE TIME ### PER CASE FOR EACH CLASS & TYPE (TABLE OF CONTENTS OR INDEX) | | BC | DE | NE | PN | BF | GN | HJ | НМ | <u>H1</u> | F | OVERALL
AVERAGE | |--|-----|-----|-----|-----|-----|------|-----|-----|-----------------|-----|--------------------| | Total Cases | 140 | 130 | 125 | 259 | 325 | 132 | 113 | 144 | 451 | 180 | 1,999 | | Average Selections (all cases) | 28 | 35 | 22 | 26 | 47 | 41 | 37 | 45 | 21 | 22 | 31 | | Average Time (all cases) | 11" | 9" | 6" | 7" | 12" | 12" | 12" | 12" | 7" | 12" | 10" | | Table of Contents Only (# cases) | 55 | 22 | 35 | 98 | 56 | 37 | 37 | 37 | 307 | 104 | 788 | | Average Selections | 14 | 15 | 9 | 11 | 16 | 20 | 16 | 18 | 12 | 11 | 13 | | Average Time | 6" | 4" | 2" | 4" | 3" | 4" | 4" | 7" | 4 ¹¹ | 5" | 4" | | Table of Contents & Index Select Table of Contents | 32 | 53 | 55 | 55 | 150 | 40 | 36 | 56 | 79 | 13 | 569 , | | Average Selections | 43 | 33 | 2.7 | 36 | 50 | 42 | 41 | 46 | 46 | 37 | 42 . | | Average Time | 12" | 5'' | 5" | 6" | 10" | 9" | 9" | 10" | 12" | 30" | 9" | | Sel. t Index | 53 | 53 | 32 | 97 | 118 | 54 | 38 | 51 | 63 | 52 | 611 | | Average Selections | 35 | 44 | 29 | 36 | 58 | 55 | 55 | 64 | 32 | 39 | 44 | | Average Time | 18" | 15" | 11" | 21" | 18" | 20" | 24" | 17" | 13" | 22" | 417" | | Index Only | 0 | 2 | 3 | 9 | 1 | 1 | 2 | 0 | 2 | 11 | 31 | | Average Selections | 0 | 41 | 12 | 34 | 51 | 7 | 25 | 0 | 30 | 29 | 29 | | Average lime | 0 | 13" | 2" | 8" | 5" | . 1" | 6" | 0 | 6" | 13" | 9" | a) Very short b) Experienced selector (compiler of Selection Rules) inexperienced trainees TABLE E2 INPUT STATISTICS | | N | Average #
Characters | | Median | Cost Per Case Of
Input Procedure | |------------------------|-----------|-------------------------|------------------|---------|-------------------------------------| | F (1-317) | 177 | 750 · | 46 - 4,817 | . 511 | .83 | | HT (318-867) | 448 | 849 | 59 - 7,750 | 740 | .94 | | GN (868-1016) | 131 | 1,479 | 137 - 6,012 | 1,196 | 1.64 | | BC, BH, BJ (1017-1169) | 139 | 1,142 | 52 - 4,425 | 885 | 1.27 | | DE, DF, DG (1170-1311) | 130 | 1,103 | 66 - 5,922 | 1,005 | 1.23 | | BF (1312-1663) | 319 | 1,856 | 81 - 9,142 | 1,624 | 2.06 | | HM (1664–1818) | 140 | 1,731 | 136 - 7,385 | 1,308 | 1.82 | | HJ (1819–1956) | 115 | 1,488 | 53 - 8,764 | 1,149 | 1.65 | | PN (1957-2283) | 255 | 914 | 42 - 4,181 | 687 | 1.02 | | NK (2284-2487) | 125 | 660 | 46 - 2,254 | 550 | .73 | | | | SUMM | ARY | | | | TOTAL Number of Record | ds | | | | 1,979 | | Average Number of Cha | racters A | dded to Each (| Catalog Record i | n BOOKS | 1,176 | | Range (Across LC Clas | ses) | | | | 42 - 9,142 | | Average Cost Per Case | for Inpu | it of SAP Port | ion of Record (I | T, CT) | \$1.30 | ### SAMPLE OF BOOKS Data Base RECORDS ON SDC/ORBIT, PRODUCED FOLLOWING SAP SELECTION RULES ``` RSN - 00661143 5NO - 1450 CCN - 8F311 M86 ME - Mundle, C. W. K. Ti - Perception: facts and theories. IM - London, Oxford University Press, 1971 COL - 192p. PY - 1971 LCH - Perception IT - APPEARS DIFFERENT USES OF (P. 16-23), AYER A U (P. 103-108) IT - BERKELEIAN INDEALISM (P. 63-67); BERKELEY (P. 63-67 171-175) IT - COLOUR BLINDNESS (P. 123-127) IT - *COLOUR VISION (P. 49-56 120-127 132-147 158- 163) IT - COLOUR VISION PHYSICLOGY OF (P. 52-56) IT - INCORRIGIBLE STATEMENTS THE OUEST FOR (P. 104-108) IT - LANGUAGE LEARNING THE ARGUMENT FROM (P. 123-127) IT - *LINGUISTIC PHILOSOPHY (P. 77-87 148-157); LOCKE JOHN (P. 40-44) IT - LOOKS DIFFERENT USES OF (P. 16-23): PHENOMENALISM (P. 67-72) IT - PHENOMENOLOGICAL THE AUTHOR'S USE OF (P. 10-15) IT - PHENOMENOLOGICAL USE OF PERCEPTUAL VERSS (P. 16-23) IT - PHENOMENOLOGICAL VARIABILITY THE ARGUMENT FROM (P. 27-34 77-87) IT - REPRESENTATIVE THEORY OF PERCEPTION (P. 59-63) IT - REPRESENTATIVE THEORY OF VISION (P. 172-180) IT - *SECONDARY QUALITIES SCIENTISTS' ACCOUNT (P. 47-56) IT - "SENSE DATUM ITS USE BY OTHERS (P. 100-115) IT - THOULESS R H (P. 17-21) ``` ``` RSN - 00534811 SNO - 1783 · CCN - HM132 A47 TI - Altruism and helping behavior: social psychological studies of some antecedents and consequences. Earlied by J. Macaulay and \hat{L}_{\tau} Berkowitz. IM . New York. Academic Press. :970 COL - 290p. PY - 1970 LCH - Helping behavior - Addresses, essays, lectures CT - *MACAULAY JACQUELINE R AND BERKOWITZ LEONARD (P. 1-12) CT - *SITUATIONAL DETERMINANTS OF HELPING (P. 13-76) : SOCIAL DETERMINANTS OF BYSTANDER INTERVENTION IN EMERGENCIES LATANE BIBB AND DARLEY JOHN M (P. 13-28); INFLUENCE OF SOCIAL MODELS ON HELPING HORNSTEIN HARVEY A (P. 29-42) : CHARITY MACAULAY JACQUELINE R (P. 43-60) : CHILDRENS REACTIONS TO HELPERS BRYAN JAMES H (P. 61-76) CT - *SOCIAL NORMS AND SOCIALIZATION OF ALTRUISM (P. 77-154) : LEGALITY AND HARMFULNESS OF BYSTANDERS FAILURE TO INTERVENE AS DETERMINANTS OF MORAL JUDGMENT KAUFMANN HARRY (P. 77-82) : NGRMS AND NORMATIVE BEHAVIOR FIELD STUDIES OF SOCIAL INTERDEPENDENCE DARLEY JOHN M AND LATANE BIBB (P. 83-102) : SOCIALIZATION OF ALTRUISTIC AND SYMPATHETIC BEHAVIOR ARONFREED JUSTIN [P. 103-126] : MORAL DECISION MAKING AND BEHAVIOR SCHWARTZ SHALOM H (P. 127-142) : SELF SELFISHNESS AND ALTRUISM BERKOWITZ LEONARD (P 143-154) CT - *GUILT EQUITY JUSTICE AND RECEPROCATION (P. 155-240) : TRANSGRESSION COMPLIANCE AND GUILT FREEDMAN JONATHAN L (P. 155-162) : REACTIVE GUILT AND ANTICIPATORY GUILT IN ALTRUISTIC BEHAVIOR RAWLINGS EDNA I (P. 163-178) ; THE EXPLOITED JUSTICE OR JUSTIFICATION WALSTER ELAINE BERSCHEID ELLEN AND WALSTER G WILLIAM (P. 179-204) : DESIRE FOR JUSTICE AND REACTIONS TO VICTIMS LERNER MELVIN J (P. 205-230) : ATTRIBUTION ANALYSIS OF DETERMINANTS OF RECIPROCATING A BENEFIT SCHOPLER JOHN (P. 231-240) CT - "NATURALISTIC STUDIES OF ALTRUISM (P. 241-282) : RESCUERS MOTIVATIONAL HYPOTHESES ABOUT CHRISTIANS WHO SAVED JEWS FROM NAZIS LONDON PERRY (P. 241-250) . NATURAL SOCIALIZATION OF ALTRUISTIC AUTONOMY ROSENHAN DAVID (P. 251-268) : KIDNEY DONORS FELLNER CARL H AND MARSHALL JOHN R (P. 269-282) IT - *AWARENESS OF CONSEQUENCES (P. 128-139) IT - *CHILDREN ALTRUISM IN (P. 61- 71 103-123) IT - COMPENSATION (P. 155-160 196-201): *EMPATHY (P. 105-123) IT - *EQUITY (P. 180-202); MARTYRS (P. 209-214) IT - *MODELING EFFECTS (P. 3-7 :5-22 29-40 43-59 61-71) - *MORAL JUDGMENT (P. 50-54 77-81 128-139) : OF OWN BEHAVIOR (P. 127-139 276-2801 IT - NORMS AS EXPLANATIONS OF ALTRUISM (P. 4-8 96-101) IT - PERSONALITY FACTORS IN ALTRUISM (P. 133-138 244-250 263-267) IT - PREACHING EFFECT OF (P. 50-54 77-81) IT - RECIPIENTS PERCEPTION OF BENEFACTORS (P. 232-238) IT - *RESPONSIBILITY : ASCRIPTION OF TO SELF (P. 129-139) ; DENIAL OF ``` (P. 21-26) : DIFFUSION OF (P. 21-25) ; NORM OF (P. 128-139 219-225); SELF ESTEEN (P. 276-280) ERIC 67